Registry Driven Exchange **Servers for** eGovernment **Communities** CDC/PHIN 3rd Annual Conference Atlanta, May 2005 David RR Webber david@drrw.net #### **Contents** #### Registry-driven Exchanges - building blocks - Features - Components - Capabilities #### Demonstration: Self-Provisioning Services - Business requirements - Example implementation #### Summary and Opportunities - CDC/PHIN scenarios - Healthcare services integration # Registry-driven Exchanges Overview of the Approach and Capabilities ## **Exchange Features** #### Goal is to provide for: - Ability to support a diverse and large community - Low cost of adoption - Rapid deployment and agile environment - Reduced support and management costs - Broad applications and legacy compatibility - Empower digital integration and reduce paper - Enable knowledge integration for G2B and G2C ## How do you put this all together? ## **Exchange Components** #### Information Exchange Integration requires: - Outward facing messaging systems - Formal agreement profiles for business participants - Business process workflow definitions - Information exchange rules - Registry to hold agreements, definitions, scripts... - Internal integration queues and dispatch methods - User interfacing for entry and control ## **Exchange Capabilities** #### The NIH design supports: - Automated registration of participants - Ability to self-certify exchange data - Version control and ability to approve partners - Declared and shared business rule scripting - Centralized registry for participant management - Integration through messaging services - Backend application integration queues - Uses open public specifications and open source ## **Implementation Overview** AC TECHNOLOGIES ADVANCED COMPUTATION AND INFORMATION SERVICES A PEC COMPANY ## Demonstration Exchange Services - Architecture and Details ## **Partner Registration** #### User Interface provides for: - Existing partner subscribing to electronic submissions - Proxy Service provider for participants - System Administration of CPA profiles - Interactive transaction validation services #### **Partner Self-Certification** Overview of functionality Example of rules for sample transactions Live demonstration: - interactive transaction processing - batch error transaction processing Integration with registry as validation service ## **Exchange Operational Process Flow** ## Linkage Between Messaging and CPA #### Messaging envelope contains: - Sender name - Service / Action names - Sender CPA id value - Receiver CPA id value - Optional certificate #### **CPA** validation contains: - CPA id lookup to registry - Verifies sender. - Verifies valid Service / Action pairs for this partner - Coupling from Service / Action to transaction validation - Coupling from Service / Action to backend delivery - Verify certificate #### **CPA Structure Overview** http://www.oasis-open.org/committees/download.php/253/cpa-example-2 0b.xml #### **ebXML CPA functions** #### **ebXML CPA provides:** - ✓ Service name and parameters - ✓ Endpoint for invocation - ✓ Role of an organization in the context of a service - Organization demographic information - √ Failure scenarios - Business process scenario and business transaction activity step - Link to partner responsibilities - ✓ Transaction Messages being exchanged - √ Transport level QOS parameters - Certificate and Encryption configuration - Business status of agreement #### **Constructing Collaboration Agreements** onrepudiation Receipts: true Authorization Required: false ackage Type: DefaultComposite Authorization Required: false offen: confirmSubmission AAA_sendAppl1 Service Name: grants application : A A A _a ck_re ceipt 1 onrepudiation Required: true nrepudiation Required: true Channel ID: channel_Http_Async_NoSec_noRm INDESTRUCTION OF THE PROPERTY confidential: none confidential: none Authenticated: none meToPerform: P1D TamperProof: no ne Authenticated: none meToPerform: P1D meToAcknowledge: PT2H meToAcknowledge: PT2H (DUNS Party ID Contact **Process** Role Status ADVANCED COMPUTATION AND INFORMATION SERVICES A PEC COMPANY ## Controlling Versioning via CPA id - Using Receiver CPA id value to manage versioning - Partner can publish to public registry a generic CPA that contains a reference CPA id value and outbound service / actions. - Value of CPA id corresponds to specific version of system: e.g. NIHxCHG-eCGAP-010105-01 - Can be used to switch between inbound routing to test and production environments. - This also allows explicit sub-versioning within the delivery handling, transaction validation and routing. - Allows partners to automatically configure their delivery systems by looking up CPA details from registry via CPA id value. # Summary and Opportunities CDC/PHIN Scenarios and Healthcare Services Integration #### What You Just Saw - Theory and implementation of exchange approach - XML templates for validation - Management of automatic response messages - Demonstration of on-line transaction testing service - Use of registry to manage CPA documents #### **Lessons Learned** - Providing self-service facilities is key to rapid adoption - Infrastructure exists today off-the-shelf to create pre-built templates for industry domains - Using open specifications allows integration into wide range of environments - Open source solutions allows partners to readily obtain technology - Use of CPA id to manage partners and versioning ## **Opportunities** - Create infrastructure that can manage large communities via registry-managed control mechanisms - Provide simple integration for external partners by providing open source solutions as base-line - Supports commercial tools that implement ebMS V2.0+ - Built-in methods that allow centralized control over rules, versions, and delivery routing - Reasonable security without being overly inhibiting to adoption - Complete integrated audit trail logging - Available using today's specifications and toolsets - Proven technology with wide adoption and proven deployments ## Q & A ### Discussion AC-Technologies For more information Visit our Website: http://www.ac-tech.com ## **Software Components** #### Open Source components 'Hermes' freebXML ebXML messaging server 'OMAR' freebXML Registry system jCAM content assembly mechanism and validation component with versioning capability Oracle database server Tomcat Server #### **Technology Specifications** http://ebxml.org - http://oasis-open.org - http://ebxmlbook.com/interop/ #### Resources www.freebXML.org www.ebxml.org www.oasis-open.org www.ebxmlbook.com/interop www.ebxmlbook.com/benefits www.ebxmlforum.org